CRL's Planned Contribution to GPM Harunobu Masuko and Toshio Iguchi Applied Research and Standards Division Communications Research Laboratory 4-2-1, Nukkui-kita-machi, Koganei, Tokyo 184-8795, Japan TEL: +81-(0)42-327-7541, FAX: +81-(0)42-327-6665 E-mail: masuko@crl.go.jp - 1. Objectives - 2. Program Plan of CRL ### **Objectives of GPM/ATMOS-A in Japan** - 1. Understanding and monitoring of climate and meteorological processes having an direct influence on Japan, i.e. East Asia, Siberia, West Pacific. - 2. Understanding of water and energy cycle having an influence on Global Change. - 1. Observations of higher latitude regions including over land in the northern hemisphere. - 2. Accurate observation with wide dynamic range, i.e. from strong rainfall in the tropics to weak rainfall and snowfall in the higher latitude regions. # Rain distributions in the El Nino year and ordinary year measured with the TRMM PR El Nino year, January 1998, Rain distribution at altitude of 2 km Ordinary year, January 1999, Rain distribution at altitude of 2 km ### **Advantages of Dual-Frequency Radar** - 1. Ka-band radar: sensitive measurement of weak rainfall and snowfall. - 2. Dual-frequency analysis: accurate quantitative measurement. - Combination of reflectivity and attenuation. - Estimation of drop size distribution. - 3. Difference of Ku- and Ka-band characteristics: discrimination of rain and ice - 4. Increase of precision of radiometer observation ## Merits of Dual-Frequency Radar Measurement 35 GHz-band radar is needed to measure weak rain in mid and high latitude regions. - 1. High sensitivity by the use of high frequency - 2. Discrimination between rain and snow by attenuation difference - 3. Accurate estimation of rainfall rate by attenuation difference ### **Basic Design of Dual-frequency Radar** - 1. Ku-band and Ka-band - 2. Same design and characteristics for Ku-band as TRMM PR - 3. Same design concept for Ku- and Ka-band - Active phased-array system using SSPA - No use of pulse compression - Flexibility in scanning and range resolution - 4. Matched beams of Ku- and Ka-band - 5. Independent unit - Convenient for test and inspection #### **Conceptual illustration of GPM/Core observation** #### **Conceptual Image of Atmos-A1(GPM/Core)** ### **Specification of DPR (Tentative)** | Item | Ku-band PR(PR-U) | Ka-band PR(PR-A) | |-----------------------|---------------------|---------------------------| | Antenna Type | Slotted wave-guide | Slotted wave-guide | | Scan | Active Phased Array | Active Phased Array | | Frequency Band | 13.6 GHz | 35.55 GHz | | | | 40 | | Beam Number | 49 | 49 | | Swath Width | 245 km | 100-245 km | | Pulse Width | 1.6 μ sec. (x2) | $1.6 (3.2) \mu sec. (x2)$ | | Range Resolution | 250 m | 250 m (500 m) | | Beam Width | 0.7 deg. | 0.7 deg. | | Horizontal Resolution | 5 km | 5 km | | | | | | PRF | 2445Hz | 2445Hz | ### **Specifications of DPR (Tentative, continued)** | Item | Ku-band PR(PR-U) | Ka-band PR(PR-A) | |--------------------|-----------------------------------|--------------------------------------| | Peak Power | 1000W | 180W | | Sensitivity | 17dBZ | 11dBZ | | (present estimate) | | (15dBZ for 250 m Res.) | | Data Rate | 95 kbps | 95 kbps | | Weight | 370 kg | 220kg | | | _ | (290kg) | | Power Consumption | 320 W | 200 W | | | | (250W) | | Size | $2.4\times2.4\times0.5 \text{ m}$ | $1.0 \times 1.0 \times 0.5 \text{m}$ | ## Issues in Development - 1. System Design - Reduction in power consumption and mass - To increase the output of SSPA for higher sensitivity - Installation procedure for accurate beam matching - Trade-off estimation: sensitivity vs. swath width and vertical resolution - 2. Science issues - Clarification of Science products - Dual-Frequency Algorithm - Combining DPR and TMI Information - 3. Schedule and cost estimation - 4. Work sharing between CRL and NASDA #### CRL's Commitment in FY 2000 to 2001 - 1. Ka-band radar development (Designing and testing key components of the 35GHz radar) - Examination of basic overall configuration and performance (FY2000-2001) - Feasibility of pulse compression (FY2000): No use - Designing and testing critical components (FY2000) - * SSPA (>2.5 W): 2.6-3.3 W - * Phase shifter (5 bits): phase error of 1.3-4.5 deg. for temperature between - -20 and +50 deg.C - * Antenna (0.9 m): Enough heat, mechanical, and electrical performance - Examination of other critical components and integrated system (FY2001) - Evaluation of performance by simulation (FY2000-2001) - Basic design of sensor and installation process (FY2001) - 2. Dual-frequency algorithm development - Re-examination of CRL-NASA dual-frequency radar data - Simulation study of satellite observation ### **Phase Shifter and SSPA** CATIONS H DRY #### **Program Structure of GPM/ATOMOS-A (Tentative)** Scientists (Collaborate with Universities, National Labs, NASA, etc.) Higher Order Algorithm Development **Analysis of Validation Results** #### JMA, NOAA, USGS, ECMWF, etc - -Understanding of Climate Change - -Understanding of Water and Energy Cycles - -Improvements of Weather Forecast - -Study of Global Environment ### **Summary** - 1. Observation of precipitation over higher latitude regions is required for climate study, improved meteorological forecast, and understanding of water and energy cycle around Japan. - 2. Dual-frequency radar operated at 14GHz and 35GHz-band is suitable for accurate estimation of weak rainfall and snowfall. - 3. CRL has started practical procedure for development of 35GHz-band system from 2000 in collaboration with NASDA. - 4. Active phased array with SSPA is used for the 35GHz radar. - 5. Trade-off estimation may be needed for sensitivity vs. swath width and vertical resolution.